ECE326 PROGRAMMING LANGUAGES

Lecture 2 : Basics of the Python Programming Language

Kuei (Jack) Sun

ECE

University of Toronto

Fall 2020

- High-level, general purpose programming language
- First released in 1991, by Guildo van Rossum
- Focuses on readability

- Scripting Language
 - Convenience language for writing commands
 - Allows for rapid development of simple tools
 - E.g. Bash, Python, Perl
- Interpreted Language
 - Interpreter
 - Software which executes the program line-by-line at runtime
 - Most scripting languages comes with an interpreter
 - Generally much slower than compiled languages

- Multi-paradigm
 - Procedural programming
 - Code is organized into modules, which contain functions
 - Object-oriented programming
 - Programmer defines classes
 - Classes are blueprints for creating objects
 - Objects have methods and attributes
 - Code is organized into classes
 - Functional programming
 - Code forms a tree of mathematical expressions

- Two major versions
- Python2
 - First widely popular version of Python
 - Still used in many projects
 - Discontinued in 2020
- Python3
 - Released in 2008
 - Not backward-compatible
 - We will use Python 3.5 for this class

Interactive Mode

- Benefit of interpreted language
- Can execute code as you type

```
$ python3
Python 3.6.9 (default, Jul 21 2019, 14:33:59)
[GCC 7.4.0] on cygwin
Type "help", "copyright", "credits" or "license" for more information.
>> x = 2
>> x + 3
5
>> exit()
$ ...back in command prompt...
```

Source Code

hello.py

```
Tells terminal which
#!/usr/bin/python3 	
 interpreter to run
# this is a comment (like // in C++)
 (we will be using
 Python3 for this course)
# main is not required
print("hello world!")
 Explicitly run with
> python3 hello.py <
 Python3
hello world!
> chmod +x hello.py ←
 Make the script
> ls -l hello.py
 executable
-rwxr-xr-x 1 jack jack 41 Sep 10 12:10
hello. py
 Run script as executable
> ./hello.py 	
hello world!
```

Value

- A unit of representation or data
 - Program can use or manipulate a value
 - Associated with a type
 - E.g. 5 is a value of type integer (integer value)

Type

- A set of values, and (implicitly) a set of behaviours on those values
 - A way to express constraints
 - E.g. you should only use integer instructions on integer types
- Conveys intended use
- Conveys semantics (meaning)
- Defines how values of that type is stored
 - E.g. Two's complement for signed integers

Basic Types

- Usually correlates with machine data types
- Integers
 - E.g. short, int, long in C++
 - In Python

```
>> x = 5
>> type(x)
<class 'int'>
```

Floating-point numbers

```
>> type(3.14)
<class `float'>
```

The term "primitive" types usually means basic types

Built-in Types

- Types natively supported by the programming language
- String

```
>> type('a') <-----
<class 'str'>
```

There is no "char" type in Python,
 a character is just a string of length 1

List

```
>> type([])
<class `list'>
```

Dictionary

```
>> type({})
<class 'dict'>
```

You will learn about list, dictionary, and tuple in future lectures

Tuple

```
>> type(())
<class 'tuple'>
```

Variable

- A name (i.e. identifier) associated with a memory location that contains a value
 - In Python, a variable is created through initialization

```
>> foo = 6
```

- In contrast, C++ requires variable declaration (e.g. int a;)
- A variable has a type

```
>> type(foo)
<class 'int'>
```

Name is used to refer to the stored value

```
>> print(foo)
6
```

Dynamic vs. Static Typing

- Statically Typed
 - Types of variables checked before runtime
 - Once declared, a variable may not change type
 - E.g. C++, Java
- Dynamically Typed
 - Types are checked at runtime, on the fly
 - A variable may change type
 - E.g. Python, Ruby

```
>> foo = 6
>> foo = "hello" # this is allowed, foo now a string
```

Keyword

- A word reserved by the programming language
 - Has special meaning
 - Cannot be used as an identifier
- Common (between Python and C++)
 - if, else, for, while, continue, break, return, etc.
- Python only
 - in, and, or, def, with, pass, yield, etc.

Literal and Constant

- Literal: represents a fixed value in source code
 - E.g. 5, "hello", 3.3
- Constant is same as variable, except its value cannot be changed once initialized
 - Python does not enforce constants
 - Programmer enforced via naming convention
 - Use all uppercase letters, words separated by underscore
 - MAX_LENGTH = 128
 - C++ const keyword:

```
const int max_length = 128;
max_length = 64; // error: assignment of read-only variable
```

Expression

- A combination of one or more values, operators, and functions that produces another value
 - This process is known as evaluation

```
>> 3 + 5
8
>> -foo * math.sqrt(3)
-10.392304845413264
```

- An expression can have subexpressions
- Evaluation strategy
 - Discussed in later lectures

Operators

- Symbols or keywords that behave like functions
 - However, they differ syntactically and/or semantically
 - E.g. add(1, 2) vs. 1 + 2
 - Follows operator precedence
 - Python uses same rules as mathematics (i.e. BEDMAS)
- Arithmetic
 - Same as C++, plus more...

Operators

- Relational
 - Performs comparison, returns true or false
- Logical

C++	&&	П	!
Python	and	or	not

```
>> x = 5
>> y = 4
>> y + 1 == x and y < 5 or not print("hello")
True</pre>
```

Remember short-circuit evaluation?

Statement

- A syntactic unit of imperative programming
 - Performs "some" action(s)
 - May contain expressions
 - Does not evaluate to a value
 - If a statement is just an expression, the value is discarded/unused.

```
// In C++, this is valid, but
// doesn't do anything (useful)
x + 5;
```

- Example
 - Loop control (i.e. continue and break)
 - Function return

Statement

- In C++
 - Terminates with a semicolon;

```
int a = 1 + 2 + 3
+ 4 + 5 + 6 + 7 +
8 + 9 + 10;
```

- In Python
 - Terminates at end of line
 - Multi-line statement requires line continuation
 - Use backward slash \ to continue statement to next line


```
>> a = 1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + \
.. 9 + 10
55
>>
```

Compound Statement

- Contains one or more statements
- Control Flow
 - Execution results in choice made on which path to take
- Example
 - *If* statement
 - *switch* statement
 - while loop
 - for loop
 - Etc

Block

- Consists of one or more statements
- Usually part of control flow
 - E.g. Conditional in Python

Same as an empty body in C++ Required for syntactic reason

- Off-side rule
 - Blocks are expressed by their indentation

Conditional

Python Syntax

```
if boolean-expression:
 block
elif boolean-expression:
 block
 Recall in C++:
elif boolean-expression:
 block
 ...
...
...
else:
 block
```

- No parentheses required for the conditions
- Python does not have a switch statement

Assignment

- Assignment is an expression in C++
 - Evaluates to the assigned value

Assignment is a statement in Python!

```
a = b = 5  # syntax error, if statement
# same as below  # expects an expression
temp = 5  if a = 5:
a = temp  b = 3
b = temp
```